Design of a Multi-Pass Extraction Architecture for the DiPOLE Prototype Amplifier <u>Paul Mason</u>, Andrew Lintern, Stephanie Tomlinson, Klaus Ertel, Saumyabrata Banerjee, Jonathan Phillips, Justin Greenhalgh, John Collier 7th HEC-DPSSL Workshop, Lake Tahoe, California 12-14th September 2012 #### paul.mason@stfc.ac.uk STFC Rutherford Appleton Laboratory, R1 2.62 Central Laser Facility, OX11 0QX, UK +44 (0)1235 778301 #### Requirements - Spatial - Maintain good beam quality - Minimise risk of hotspots & optical damage #### Constraints - Limited space available on optical table(s) - Dichroic polarising beamsplitters for pump coupling - HR at 940nm (s-pol) - HT at 1030nm (p-pol) - Limited angular acceptance ± 3° for 1030 nm (p-pol) - Beam size within amplifier 2 cm x 2 cm square - Angular multiplexing most appropriate solution ## Relay Imaging System Did O e fetigation fabylet enyretem - Replace large lenses with lens and steering mirror arrays - Ensures beams propagate on-axis to minimise aberrations - Two independent relay imaging telescopes for each pass - Independent alignment & flexibility in beam propagation direction - Predictable pinhole position - Turning mirrors lead to folded geometry - Helps fit DiPOLE space constraints #### **Geometrical Considerations** - Minimise rotation - Reflection gut of the steer gireg smirred (< 5 deg) - Bean autintensia young was a stated lasup pasital gation axis - Signlifeenderso union parmy aiteles (see any em.) বি প্রকার কর্মান et le ses / rectangular mirrors for closer packing ## Telescope Design ## DiPOLE Multi-Pass Design - Asymmetric design chosen because of space constraints - Z-folded geometry ensures path lengths are similar for all passes ### Primary Ghost Foci Positions Science & Technology Facilities Council Central Laser Facility ### **Build & Testing** - Manufacture of system components commenced June 2011 - All optics supplied by CVi IoM - Custom mirror array mounts from Radiant Dyes Laser, Germany - Installation completed June 2012 - Upgraded ZEMAX non-sequential model - Full stray light analysis with all system components, VSFs etc. - Gain in amplifier, ensure rays are maintained & provide estimate of fluence levels ### Modelling GAIN in ZEMAX - Target gain per pass (G_o) - $-G_o = (E_{out}/E_{in})^{1/passes}$, passes=4 - $E_{in} = 0.1 J, E_{out} = 10 J, G_o = 3.16$ - Target gain per disk (G_d) - $-G_d = G_o^{1/disks} = 1.33$ - Add disk coating with (+)ve extinction coefficient (k) - Coating design - Index 1.39 ~ $\sqrt{n_{YAG}}$ (1.81) - Optical thickness 0.22 μmquarter wave - Reasonable AR coating ~0.5% R - ZEMAX model - $E_{out} = 4.5 J$ #### **Ghost Predictions** Primary ghost foci F/2 from plane face of lens F **Observation (unpumped)** behind turning mirror D #### **ZEMAX** prediction with Gain #### Prevention of ~1.5 m Ghost Focus in AMP - Correct choice of pinhole size - Baffling inside VSF to prevent cross talk between telescopes - Telescope lens tilted to prevent pencil beams ## Effect of Lens Tilt on Image Quality Tilt angle required 0.7 deg Lens tilt minimal impact on image quality #### Conclusions - A novel multi-pass extraction architecture has been devised for DiPOLE prototype amplifier - System constraints (space, spatial & polarisation) - Angular multiplexing geometry allows up to 8 passes - ZEMAX models have been used to design system - Optimum optical setup (geometry, pinhole sizes etc.) - Ghost & stray light analysis - Multi-pass system built, installed & aligned for up to 8-passes - Testing successfully demonstrated 10 J from 6-passes at 150 K - Optical-to-optical efficiency of ~25%